

Australian National Algae Culture Collection: Biodiversity, pigments and bioproducts

Susan Blackburn

Lesley Clementson, Ian Jameson, Cathy Johnston, David Batten

CSIRO Marine and Atmospheric Research 15th April 2010

Australian National Algae Culture Collection ANACC

- CSIRO National Biological Collections: Algae – a living collection
- 1000 strains of more than 300 microalgae species
- unique Australian biodiversity, sourced from the tropics to Antarctica, marine and freshwater microalgal classes
- isolation of new strains from Australia's biodiversity
- strain characterisation: taxonomic identification, chemical & molecular, growth parameters

Algal Culture Facility

- Controlled environment rooms and cabinets: secure AQIS QC5.2

CSIRO. Algae Collection SeaHARRE April 2010

Formerly CSIRO Collection of Living
Microalgae
<http://www.cmar.csiro.au/microalgae>

ANACC
Australian Quarantine
Inspection Service
AQIS QC5.2 Facility

ANACC

Australian Quarantine
Inspection Service
AQIS QC5.2 Facility

Algal Culture Facility – AQIS QC5.2

CSIRO: Algal Collection Scan/ARKE April 2010

Number of Extant Genera, Species & Strains in CCLM Grouped by Class

Number of Strains in ANACC

Australian National Algae Culture Collection

CSIRO Microalgae Supply Service

We supply high quality microalgae starter cultures and complementary technical advice to the aquaculture industry as well as for research, education and other industrial applications throughout Australia and internationally.

All cultures are grown under controlled environment conditions. Selected strains are axenic (bacteria-free).

Orders are dispatched via courier to ensure arrival in the best possible condition.

www.csiro.au

For more information, strain list, or to place orders, contact:

Ms Cathy Johnston, Manager, Microalgae Supply Service
GPO Box 1538, Hobart, Tasmania 7001, Australia
Phone 61 (0)3 6232 5316 Fax 61 (0)3 6232 5471

e-mail: cathy.johnston@csiro.au
<http://www.cmar.csiro.au/microalgae/>

Microalgae Supply Service: locations supplied

Pigments

1960s: **Dr Shirley Jeffrey**, biological mapping of Australia's oceans,
development of pigment signatures

1990s: SCOR / UNESCO

- cultures for pigment standards
- chemotaxonomy
- composition of phytoplankton

Diversity of Australian and global populations: *Gymnodinium catenatum* (Dinophyceae)

Diversity of Australian and global populations: *Gymnodinium catenatum* (Dinophyceae)

Plot of first and second dimension of the three-dimensional MDS analysis of *G. catenatum* strains. Region /population clusters (bounded by solid line)

Plot of the first and third dimension of the three-dimensional MDS analysis of *G. catenatum* strains. *G. catenatum* clusters bounded by solid or shaded lines.

Bolch et al. 1999, J. Phycol. 35, 356-67, Blackburn et al. 2001 Phycologia, 40, 78-87,

Diversity of Australian and global populations: *Nodularia* (Cyanobacteria)

CSIRO. Algae Collection SeaHARRE April 2010

Nodularia genetic relationships: *cpcBA*-IGS

Nodularia global populations

- Correlation of the hepatotoxin nodularin with carotenoids:
 - Louise Schlüter et al. (DHI, Denmark and Norwegian University of Science and Technology) and Jameson and Blackburn (CSIRO Australia) Biochemical Systematics and Ecology 2008, 36, 749-57
- *N. spumigena* and *N. sphaerocarpa*:
 - 4-ketomyxol-2'-fucoside and 1'-O-methyl-4-ketomyxol-2'-fucoside: latter most important diagnostic pigment for toxic *N. spumigena*, Baltic Sea
- Relationship between carotenoids and the toxin nodularin:
 - Light intensity
 - Stage of growth
- Relationship between Australian strain and carotenoids / toxins not so clear
- Global population differences
- More studies of this type needed!

Australian algae industry

Cognis algae 'lakes', Whyalla, South Australia (also Western Australia)

Largest global
producer natural
 β -carotene;
Nutraceuticals;
food / feed colorants

Dunaliella salina

Since early 1980s

Energy Transformed Flagship

Biodiesel from Algae: Strain selection and optimisation

- **Bioproducts:** New Australian endemic algal strains for biodiesel, other biofuels and co-products, including **high value pigments**.
- New Australian industry for biodiesel from algae: coupling Australian endemic microalgae – selected for biomass and/or oil production along with co-products – with technologies developed by CSIRO to optimise:
 - algal growth, biomass and / or oil production
 - utilising flue gas, enhance solar energy conversion and CO₂ uptake

Commercial Feasibility

- We are piloting a microalgal biorefinery in which:
 - Production of **Carotenoids** looks to be the key now
 - Rank order (in terms of potential revenue earned):
 - **Carotenoids** (~75% of potential revenue!)
 - **Protein**
 - **Polyunsaturated fatty acids (PUFA)**
 - Biodiesel
 - Animal feed
 - **Acrylic acid**
- This ranking may change, so we must look now at:
 - Markets for **carotenoids, protein, PUFA and biofuels**
 - Potential revenues and costs for each of the above
 - Species of microalgae that are best for the above

Carotenoids

- Small number have found commercial application, including:
 - **β-carotene** US\$**242** million worldwide in 2004
 - **Astaxanthin** US\$**234** million worldwide in 2004
 - **Canthaxanthin** US\$**148** million worldwide in 2004
 - **Lutein** US\$**139** million worldwide in 2004
 - **Zeaxanthin**
 - **Lycopene**
 - *Others*
- Mainly used as food dyes, as feed additives in aquaculture and to enhance the pigmentation of chicken and egg yolks.
- Stringent regulations on synthetic dyes in the food sector
→ R&D on carotenoids from microalgae as food additives.
- Applications in the cosmetic industries (Borowitzka, 1988; Benemann, 1992; Johnson and Schroeder, 1995).

Potential co-products: Pigments

ANACC strain characterisation: pigments

High pigment producing strains

Pigment biodiscovery

Coorong, South Australia – August 2007

Surface salinity ranged from 53 – 116

C002 -77 and C005 - 116

Ankyra sp.

Fuco Pras Allo Zea Lut Canthax Chl b

other carotenoids Lutein

The future: Combined technologies / bioremediation / multiple bioproducts

CSIRO Marine and Atmospheric Research

Susan Blackburn

Head, Australian National Algae Culture Collection

Email: susan.blackburn@csiro.au

Web: www.csiro.au/group

www.csiro.au

Thank you

Contact Us

Phone: 1300 363 400 or +61 3 9545 2176

Email: enquiries@csiro.au Web: www.csiro.au

This is an example of a
Section Divider slide
Arial Regular, 44pt

3D MDS analysis of *G. catenatum* RAPD fingerprints

Algal Production: a challenge!
However algae produce high biomass in nature
(algal blooms)

Dinoflagellate bloom, eastern Tasmania

Cyanobacterial bloom, Queensland